Innovation for Our Energy Future #### **Solar Radiation Measurements:** **A Workshop For** The National Association of State Universities and Land Grant Colleges By Tom Stoffel & Steve Wilcox Hydrogen & Electric Technologies & Systems Center August 4, 2004 #### **Outline** - Introductions - Shining On, A Primer on Solar Radiation Data - What are solar radiation measurements? - Why do we need solar radiation data? - What influences the amount of solar radiation? - How do we use solar radiation data? - How accurate do the data need to be? - How are we meeting our solar radiation data needs? - Where can you obtain solar radiation data? - Pop Quiz - No acronyms! #### **Introductions** #### Tom Stoffel & Steve Wilcox Resource Integration Group Measurement & Instrumentation Team Geographic Information System Team #### 40⁺ years experience: - Solar measurement station/network design - SRRL, HBCU, Saudi, DOE/ARM, NOAA, WMO/BSRN, GAW - Radiometer calibration and characterization - BORCAL/RCC - IPCs, NPCs - Solar data quality assessment - SERI-QC - DQMS # What are Solar Radiation Measurements? Energy from the Sun at the Earth's Surface - Different parts of the sky - Change with time (minutes, hours) - Change with time (seasons, years, decades) - Change with location # What are Solar Radiation Measurements? #### Light from the sky dome - Direct from the sun - Everywhere but the sun - Entire sky #### We call it - Direct (beam) - Diffuse (sky) - Global (total) Global is the sum of direct and diffuse # What are Solar Radiation Measurements? #### **Direct Normal** Measured by a Pyrheliometer on a sun-following tracker #### **Global Horizontal** Measured by a Pyranometer with a horizontal sensor #### **Diffuse** Measured by a shaded *Pyranometer* under a tracking ball ### **Solar Irradiance Components** Global = Direct Normal * Cos(Z) + Diffuse Cos(Z) = 8/18 $Z = Cos^{-1}(0.4444)$ $Z = 63.6^{\circ}$ 18 dots 8 dots ### **Clear Sky** http://www.nrel.gov/srrl ### **Thermopile Detectors** How do the radiometers work? Thermo-electric detectors: **Two metals + Heat = Electrical Current** Copper-Constantan wire wound *Thermopiles* # **Thermopile Detectors** #### **Pyrheliometer** 1st Class \$, Flat Spectral Response, "Slow" **Pyranometer** The Eppley Laboratory, Inc. #### **Photoelectric Detectors** www.kippzonen.com www.licor.com Fast, Low-Cost, with Reduced Spectral Response: Figure 4. The LI-200SA Pyranometer spectral response is illustrated along with the energy distribution in the solar spectrum (8). # **Partly Cloudy Sky** http://www.nrel.gov/srrl # Changes with Time & Location: Annual Cycle # **Changes with Time: Inter-annual** ### **Changes with Time: Inter-annual** # Spectral Distribution of Solar Radiation **Broadband Solar Radiation:** 280 nm - 3,000 nm TIFF (Uncompressed) decompressor are needed to see this picture. (99% of "shortwave" irradiance at the surface) # **Spectral Irradiance** #### **Basic Solar Spectral Regions:** - Ultraviolet.....200 400 nm - Visible......400 700 nm - Infrared......700 3000 nm #### **Follow the Photons!** ### **Photovoltaic Responses** # Simple Model for Atmospheric Radiative Transfer of Sunshine SMARTS ### **SMARTS** Available from NREL: http://rredc.nrel.gov ### Why Do We Need Solar Radiation Data? Agriculture Astronomy Atmospheric Science Climate Change Health Hydrology Materials Oceanography Photobiology Renewable Energy **Photosynthesis** **Solar Output Variation** **Numerical Weather Prediction** **Energy Balance** UV effects on skin Evaporation Degradation **Energy Balance** Light and Life Sustainability # Why Do We Need Solar Radiation Data? Renewable Energy The amount of solar energy reaching the earth's land areas in 1 hour is enough to supply the U.S. energy needs for 1 year (~100 Quads/yr) - Photovoltaics - Solar Heat-thermal - Solar Heat-electric - Solar Fuel-biomass - Passive Solar Lighting - Building HVAC - Solar Detoxification # What Influences the Amount of Solar Radiation? - Solar output - Earth-Sun distance - Clouds - Water vapor - Air pollution - Smoke from forest fires - Volcanic ash - Location - Time of day - Season 11 year solar cycle 3.5% annual variation **Dominant factor** Selective absorber 40% less direct Natural or man-made Global effect for years Solar position ### **Solar "Constant"** World Radiation Center, Davos, Switzerland http://www.pmodwrc.ch/ # What Influences the Amount of Solar Radiation? #### Earth's Orbit: - Earth-Sun distance - Relative tilt - Time of day #### What Influences the Amount of Solar Radiation? #### **How Do We Use Solar Radiation Data?** - Technology Selection - Siting - System Design - Performance Monitoring #### PV Energy kWh/kW-yr # Effective Load Carrying Capacity Source: Christy Herig (NREL) and Richard Perez (SUNY/Albany) - PV can provide peak shaving in many parts of U.S. - During off-peak periods, PV capacity can be applied to hydrogen generation # An Integrated Analysis Utilizing GIS can Assist With Energy and Environment Planning Efforts #### Satellite-Derived Techniques Provide Improved Site-Time Coverage (SUNY/Albany) GLOBAL IRRADIANCE (average W/sq.m) DIRECT IRRADIANCE (average W/sq.m) #### **How Do We Use Solar Radiation Data?** General Circulation Model Development DOE/Atmospheric Radiation Measurement (ARM) Program #### **How Accurate Do the Data Need to Be?** - What are the risks? - Cost/Benefit of Resource Assessment approach - What is the application? - Daylighting & building thermal performance - Concentrating Collector Solar Power Plant - Cloud forcing analyses for climate change research - What is the period of interest? - Measurement uncertainties decrease with longer averaging intervals (averaging can remove random errors) - Recent data more accurate than historical records (technology advancements) #### **How Accurate Do the Data Need to Be?** What is possible? **Measurement Uncertainty Estimates*** | | Pyrheliometer (Direct Normal) | Pyranometer (Global) | |----------------------------|-------------------------------|----------------------| | Calibration | ±1.6% | ±4.2% | | Field Data (Best practice) | ~ ±5% | ~ ±5% | Instantaneous data intervals # How Will We Meet Our Solar Radiation Data Needs? #### **Research Activities:** - Solar Radiation Research Laboratory - Metrology - Optics - Electronics - Data Acquisition - Photovoltaic Program - Radiometric Measurements - Climate Change - Broadband Radiometer Mentor - Collaborations - WMO, UNEP, NCAR, NOAA, state & local govt, academia #### **Solar Radiation Research Lab** - Baseline Measurements - Radiometer Calibrations - Instrument Development - Station Operator Training ## **Solar Radiation Research Lab** Baseline Measurements (98 data elements) http://www.nrel.gov/midc **Rotating Shadowband Pyranometer** ## **Radiometer Calibrations** World Radiometric Reference **NREL Transfer Standards** NPC At SRRL ### **Radiometer Calibrations** #### **National Solar Radiation Data Base** NSRDB Stations (1961-1990) Solar Measurement Stations (1990 - Present) # **Automatic Data Quality** #### Where Can You Obtain solar Radiation Data? - Renewable Resource Data Center - http://rredc.nrel.gov - Measurement & Instrumentation Data Center - http://www.nrel.gov/midc - NREL Map Server - http://www.nrel.gov/maps - World Radiation Data Center - http://wrdc-mgo.nrel.gov - National Climatic Data Center - http://www.ncdc.noaa.gov - DOE Atmospheric Radiation Measurement Program - http://www.arm.gov - NOAA Climate Monitoring & Diagnostic Laboratory - http://www.cmdl.noaa/gov/star - NOAA Surface Radiation Research Branch - http://www.srrb.noaa.gov # **Key Points** - Accurate information is important for policy decisions, technology selection, siting, designing, and monitoring the performance of solar energy conversion systems - Accurate measurements are important for model development - The work we do to improve solar measurements - Calibration - Instrument characterization - Measurement techniques (operations and maintenance, radiometer selection, installation considerations, etc.) - Data Quality Assessment - Training - Data distribution to meet user needs (MIDC, RReDC, NSRDB) ## **Solar Radiation Measurement** Thank you! Questions? Write the relationship between Global, Direct, & Diffuse irradiance. Global = Direct Normal * Cos(Z) + Diffuse Indicate which properties (quick, accurate, or cheap) apply to these pyranometer detector types: - ✓ Photodiode Fast, Cheap, Spectrally selective - ✓ Thermopile Accurate, \$\$, Slow T/F: The Global irradiance can never exceed the solar constant. The presently accepted value of the Solar Constant: - a) 1.96 Langleys per minute - b) 1366 Watts per square meter - c) 432.7 BTUs per hour-square foot - d) All of the above